Extreme Convection at High Latitudes as Seen by GPM DPR Robert Houze^{1,2}, Stacy Brodzik¹, Jingyu Wang², Jiwen Fan² ¹University of Washington, ²Pacific Northwest National Laboratory ### Background - GPM shows extreme convective events at high latitudes when temperatures are high. - IPCC shows global warming is greatest at high latitudes - Does this imply more extreme convection at high latitudes in the future? National Climate Assessment. doi: 10.7930/J0J964J6. ### **Objectives** - Show that deep, intense, and wide convective systems occur at very high latitudes, where global warming is most pronounced - Illustrate the characteristic structures of intense convection at high latitudes - Determine the temperature, wind and moisture conditions associated with deep, intense, and wide convective systems at high latitudes ## **Extreme Convective Events seen by GPM DPR at High Latitudes** Definitions of extreme convective events - •DCC→Deep conv. core—3D echo >40dBZ & ≥10 km - •WCC→Wide conv. core—3D echo >40dBZ & ≥ 1000 km² - •DWC→Deep wide core—3D echo object both deep & wide # Discussion of Soundings 35 30 - Surface T in the 20's (°C) - Specific Humidity often over 10 g/kg - CAPE mostly 1000-2500 J/kg - Surface winds mostly southerly ### Summary - GPM shows that extreme convection (DCCs, WCCs, DWCs) occur frequently at latitudes north of 60° - Extreme convection occurs when it is very warm at high latitudes - Global warming at these latitudes suggests high latitude extreme convection will increase - The synoptic conditions favoring these events need to be studied Acknowledgments PMM Grant NNX16AD75G